External Validity: From do-calculus to Transportability across Populations* Judea Pearl and Elias Bareinboim University of California, Los Angeles Abstract. The generalizability of empirical findings to new environments, settings or populations, often called "external validity," is essential in most scientific explorations. This paper treats a particular problem of generalizability, called "transportability", defined as a license to transfer causal effects learned in experimental studies to a new population, in which only observational studies can be conducted. We introduce a formal representation called "selection diagrams" for expressing knowledge about differences and commonalities between populations of interest and, using this representation, we reduce questions of transportability to symbolic derivations in the do-calculus. This reduction yields graph-based procedures for deciding whether causal effects in the target population can be inferred from experimental findings in the study population. When the answer is affirmative, the procedures identify what experimental and observational findings need be obtained from the two populations, and how they can be combined to ensure bias-free transport. Key words and phrases: experimental design, generalizability, causal effects, external validity. # 1. INTRODUCTION: THREATS VS. ASSUMPTIONS Science is about generalization, and generalization requires that conclusions obtained in the laboratory be transported and applied elsewhere, in an environment that differs in many aspects from that of the laboratory. Clearly, if the target environment is arbitrary, or drastically different from the study environment nothing can be transferred and scientific progress will come to a standstill. However, the fact that most studies are conducted with the intention of applying the results elsewhere means that we usually deem the target environment sufficiently similar to the study environment to justify the transport of experimental results or their ramifications. Remarkably, the conditions that permit such transport have not received systematic formal treatment. The standard literature on this topic, falling under Computer Science Department, Los Angeles, CA, 90095-1596, USA. (e-mail: judea@cs.ucla.edu; eb@cs.ucla.edu). ^{*}This research was supported in parts by NIH grant #1R01 LM009961-01, NSF grant #IIS-0914211, and ONR grant #N000-14-09-1-0665. | Report Documentation Page | | Form Approved
OMB No. 0704-0188 | |---|---|---| | Public reporting burden for the collection of information is estimated t maintaining the data needed, and completing and reviewing the collect including suggestions for reducing this burden, to Washington Headqu VA 22202-4302. Respondents should be aware that notwithstanding at does not display a currently valid OMB control number. | ion of information. Send comments regarding this burden estimate carters Services, Directorate for Information Operations and Reports | or any other aspect of this collection of information,
s, 1215 Jefferson Davis Highway, Suite 1204, Arlington | | 1. REPORT DATE MAY 2012 | 2. REPORT TYPE | 3. DATES COVERED 00-00-2012 to 00-00-2012 | | 4. TITLE AND SUBTITLE External Validity: From do-calculus to Transportability across Populations | | 5a. CONTRACT NUMBER | | | | 5b. GRANT NUMBER | | | | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | 5e. TASK NUMBER | | | | 5f. WORK UNIT NUMBER | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) University of California, Los Angeles, Computer Science Department, Los Angeles, CA,90095-1596 | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution | ion unlimited | | | 13. SUPPLEMENTARY NOTES | | | | The generalizability of empirical finding external validity,? is essential in most generalizability, called ?transportability experimental studies to a new population introduce a formal representation called and commonalities between population transportability to symbolic derivation for deciding whether causal effects in the study population. When the answer observational findings need be obtained ensure bias-free transport. | scientific explorations. This paper to
ty?, defined as a license to transfer ca
ton in which only observational studio
ed ?selection diagrams? for expressing
as of interest and, using this represent
as in the do-calculus. This reduction years the
the target population can be inferred
or is affirmative, the procedures ident | reats a particular problem of ausal effects learned in es can be conducted. We ng knowledge about differences station, we reduce questions of yields graph-based procedures from experimental findings in ify what experimental and | | 15. SUBJECT TERMS | | | c. THIS PAGE unclassified 16. SECURITY CLASSIFICATION OF: b. ABSTRACT unclassified a. REPORT unclassified 17. LIMITATION OF ABSTRACT Same as Report (SAR) 18. NUMBER OF PAGES 22 19a. NAME OF RESPONSIBLE PERSON rubrics such as "external validity" (Campbell and Stanley (1963); Manski (2007)), "meta-analysis" (Glass (1976); Hedges and Olkin (1985); Owen (2009)), "heterogeneity" (Höfler et al. (2010)), "quasi-experiments" ((Shadish et al., 2002, Ch. 3); Adelman (1991)),¹ consists primarily of threats, namely, verbal narratives of what can go wrong when we try to transport results from one study to another. Rarely do we find an analysis of "licensing assumptions," namely, formal conditions under which the transport of results across differing environments or populations is licensed from first principles.² The reasons for this asymmetry are several. First, threats are safer to cite than assumptions. He who cites "threats" appears prudent, cautious and thoughtful, whereas he who seeks licensing assumptions risks suspicions of attempting to endorse those assumptions. Second, assumptions are self destructive in their honesty. The more explicit the assumption, the more criticism it invites, for it tends to trigger a richer space of alternative scenarios in which the assumption may fail. Researchers prefer therefore to declare threats in public and make assumptions in private. Third, whereas threats can be communicated in plain English, supported by anecdotal pointers to familiar experiences, assumptions require a formal language within which the notion "environment" (or "population") is given precise characterization, and differences among environments can be encoded and analyzed. The advent of causal diagrams (Pearl, 1995; Greenland et al., 1999; Spirtes et al., 2000; Pearl, 2009b) provides such a language and renders the formalization of transportability possible. Armed with this language, this paper departs from the tradition of communicating "threats" and embarks instead on the more adventurous task of formulating "licenses to transport," namely, assumptions that, if held true, would permit us to transport results across studies. In addition, the paper uses the inferential machinery of the do-calculus (Pearl, 1995; Koller and Friedman, 2009) to derive algorithms for deciding whether transportability is feasible and how experimental and observational findings can be combined to yield unbiased estimates of causal effects in the target population. The paper is organized as follows. In section 2, we review the foundations of structural equations modelling (SEM), the question of identifiability, and the do-calculus that emerges from these foundations. (This section can be skipped by readers familiar with these concepts and tools.) In section 3, we motivate the question of transportability through simple examples, and illustrate how the solution depends on the causal story behind the problem. In section 4, we formally define the notion of transportability and reduce it to a problem of symbolic transformations in do-calculus. In section 5, we provide a graphical criterion for ¹Manski (2007) defines "external validity" as follows: "An experiment is said to have "external validity" if the distribution of outcomes realized by a treatment group is the same as the distribution of outcome that would be realized in an actual program." (Campbell and Stanley, 1963, p. 5) take a slightly broader view: "External validity" asks the question of generalizability: to what population, settings, treatment variables, and measurement variables can this effect be generalized?" ²Hernán and VanderWeele (2011) studied such conditions in the context of compound treatments, where we seek to predict the effect of one version of a treatment from experiments with a different version. Their analysis is a special case of the theory developed in this paper (Petersen, 2011). A related application is reported in Robins et al. (2008) where a treatment strategy is extrapolated between
two biological similar populations under different observational regimes. deciding transportability and estimating transported causal effects. We conclude in section 6 with brief discussions of related problems of external validity, these include statistical transportability, surrogate endpoint and meta-analysis. # 2. PRELIMINARIES: THE LOGICAL FOUNDATIONS OF CAUSAL INFERENCE The tools presented in this paper were developed in the context of nonparametric Structural Equations Models (SEM), which is one among several approaches to causal inference. Other approaches include, for example, potential-outcomes (Rubin, 1974), Structured Tree Graphs (Robins, 1986), decision analytic (Dawid, 2002), and Causal Bayesian Networks (Spirtes et al. (2000); (Pearl, 2000, Ch. 1)). We will first describe the generic features common to all such approaches, and then summarize how these features are represented in SEM.³ # 2.1 Causal models as inference engines From a logical viewoint, causal analysis relies on causal assumptions that cannot be deduced from (nonexperimental) data. Thus, every approach to causal inference must provide a systematic way of encoding, testing and combining these assumptions with data. Accordingly, we view causal modeling as an inference engine that takes three inputs and produces three outputs. The inputs are: - I-1. A set A of qualitative causal assumptions which the investigator is prepared to defend on scientific grounds, and a model M_A that encodes these assumptions mathematically. (In SEM, M_A takes the form of a diagram or a set of unspecified functions. A typical assumption is that no direct effect exists between a pair of variables, or that an omitted factor, represented by an error term, is uncorrelated with some other factors.) - **I-2.** A set Q of queries concerning causal or counterfactual relationships among variables of interest. In linear SEM, Q concerned the magnitudes of structural coefficients but, in general, Q may address causal relations directly, e.g., - Q_1 : What is the effect of treatment X on outcome Y? - Q_2 : Is this employer guilty of gender discrimination? In principle, each query $Q_i \in Q$ should be computable from any fully specified model M compatible with A. **I-3.** A set *D* of experimental or non-experimental *data*, governed by a joint probability distribution presumably consistent with A. The outputs are - **O-1.** A set A^* of statements which are the logical implications of A, separate from the data at hand. For example, that X has no effect on Y if we hold Z constant, or that Z is an instrument relative to $\{X, Y\}$. - **O-2.** A set C of data-dependent *claims* concerning the magnitudes or likelihoods of the target queries in Q, each contingent on A. C may contain, for example, the estimated mean and variance of a given structural parameter, or the ³While comparisons of the various approaches lie beyond the scope of this paper, we nevertheless propose that their merits be judged by the extent to which each facilitates the functions described below. - expected effect of a given intervention. Auxiliary to C, a causal model should also yield an estimand $Q_i(P)$ for each query in Q, or a determination that Q_i is not identifiable from P (Definition 2.) - **O-3.** A list T of testable statistical implications of A, and the degree $g(T_i), T_i \in T$, to which the data agrees with each of those implications. A typical implication would be a conditional independence assertion, or an equality constraint between two probabilistic expressions. Testable constraints should be read from the model M_A (see Definition 3.), and used to confirm or disconfirm the model against the data. The structure of this inferential exercise is shown schematically in Figure 1. For a comprehensive review on methodological issues, see (Pearl (2009a, 2012a)). FIG 1. Causal analysis depicted as the an inference engine converting assumptions (A), queries (Q), and data (D) into logical implications (A^*) , conditional claims (C), and data-fitness indices (g(T)). #### 2.2 Causal Assumptions in Nonparametric Models A structural equation model (SEM) M is defined as follows: Definition 1 (Structural Equation Model). (Pearl, 2000, p. 203) - 1. A set U of background or exogenous variables, representing factors outside the model, which nevertheless affect relationship within the model. - 2. A set $V = \{V_1, ..., V_n\}$ of endogenous variables, assumed to be observable. Each of these variables is functionally dependent on some subset PA_i of $U \cup V \setminus \{V_i\}$. - 3. A set F of functions $\{f_1, ..., f_n\}$ such that each f_i determines the value of $V_i \in V$, $v_i = f_i(pa_i, u)$. - 4. A joint probability distribution P(u) over U. FIG 2. The diagrams associated with (a) the structural model of equation (3.5) and (b) the modified model of equation (2.2), representing the intervention $do(X = x_0)$. A simple SEM model is depicted in Fig. 2(a), which represents the following three functions: (2.1) $$z = f_Z(u_Z)$$ $$x = f_X(z, u_X)$$ $$y = f_Y(x, u_Y),$$ where in this particular example, U_Z , U_X and U_Y are assumed to be jointly independent but otherwise arbitrarily distributed. Each of these functions represents a causal process (or mechanism) that determines the value of the left variable (output) from the values on the right variables (inputs), and is assumed to be invariant unless explicitly intervened on. The absence of a variable from the right-hand side of an equation encodes the assumption that nature ignores that variable in the process of determining the value of the output variable. For example, the absence of variable Z from the arguments of f_Y conveys the empirical claim that variations in Z will leave Y unchanged, as long as variables U_Y and X remain constant. ## 2.3 Representing Interventions, Counterfactuals and Causal effects This feature of invariance permits us to derive powerful claims about causal effects and counterfactuals, even in nonparametric models, where all functions and distributions remain unknown. This is done through a mathematical operator called do(x), which simulates physical interventions by deleting certain functions from the model, replacing them with a constant X = x, while keeping the rest of the model unchanged. For example, to emulate an intervention $do(x_0)$ that holds X constant (at $X = x_0$) in model M of Figure 2(a), we replace the equation for x in equation (2.1) with $x = x_0$, and obtain a new model, M_{x_0} , (2.2) $$z = f_Z(u_Z)$$ $$x = x_0$$ $$y = f_Y(x, u_Y),$$ the graphical description of which is shown in Figure 2(b). The joint distribution associated with the modified model, denoted $P(z, y|do(x_0))$ describes the post-intervention distribution of variables Y and Z (also called "controlled" or "experimental" distribution), to be distinguished from the preintervention distribution, P(x, y, z), associated with the original model of equation (2.1). For example, if X represents a treatment variable, Y a response variable, and Z some covariate that affects the amount of treatment received, then the distribution $P(z, y|do(x_0))$ gives the proportion of individuals that would attain response level Y = y and covariate level Z = z under the hypothetical situation in which treatment $X = x_0$ is administered uniformly to the population.⁴ In general, we can formally define the postintervention distribution by the equation $$(2.3) P_M(y|do(x)) = P_{M_x}(y)$$ In words, in the framework of model M, the postintervention distribution of outcome Y is defined as the probability that model M_x assigns to each outcome level Y = y. From this distribution, which is readily computed from any fully specified model M, we are able to assess treatment efficacy by comparing aspects of this distribution at different levels of x_0 . # 2.4 Identification, d-separation and Causal Calculus A central question in causal analysis is the question of *identification* in partially specified models: Given assumptions set A (as embodied in the model), can the controlled (postintervention) distribution, P(y|do(x)), be estimated from data governed by the preintervention distribution P(z, x, y)? In linear parametric settings, the question of identification reduces to asking whether some model parameter, β , has a unique solution in terms of the parameters of P (say the population covariance matrix). In the nonparametric formulation, the notion of "has a unique solution" does not directly apply since quantities such as Q(M) = P(y|do(x)) have no parametric signature and are defined procedurally by simulating an intervention in a causal model M, as in equation (2.2). The following definition captures the requirement that Q be estimable from the data: Definition 2 (Identifiability). (Pearl, 2000, p. 77) A causal query Q(M) is identifiable, given a set of assumptions A, if for any two models (fully specified) M_1 and M_2 that satisfy A, we have (2.4) $$P(M_1) = P(M_2) \Rightarrow Q(M_1) = Q(M_2)$$ In words, the functional details of M_1 and M_2 do not matter; what matters is that the assumptions in A (e.g., those encoded in the diagram) would constrain the variability of those details in such a way that equality of P's would entail equality of Q's. When this happens, Q depends on P only, and should therefore be expressible in terms of the parameters of P. When a query Q is given in the form of a do-expression, for example Q = P(y|do(x), z), its identifiability can be decided systematically using an algebraic procedure known as the do-calculus (Pearl, 1995). It consists of three inference ⁴Equivalently, $P(z, y|do(x_0))$ can be interpreted as the joint probability of (Z = z, Y = y) under a randomized experiment among units receiving treatment level $X = x_0$. Readers versed in potential-outcome notations may interpret P(y|do(x), z) as the probability $P(Y_x = y|Z_x = z)$, where Y_x is the potential outcome under
treatment X = x. ⁵Counterfactuals are defined similarly through the equation $Y_x(u) = Y_{M_x}(u)$ (see (Pearl, 2009b, Ch. 7)), but will not be needed for the discussions in this paper. rules that permit us to map interventional and observational distributions whenever certain conditions hold in the causal diagram G. The conditions that permit the application these inference rules can be read off the diagrams using a graphical criterion known as d-separation (Pearl, 1988). Definition 3 (d-separation). A set S of nodes is said to block a path p if either - 1. p contains at least one arrow-emitting node that is in S, or - 2. p contains at least one collision node that is outside S and has no descendant in S. If S blocks all paths from set X to set Y, it is said to "d-separate X and Y," and then, it can be shown that variables X and Y are independent given S, written $X \perp\!\!\!\perp Y | S.^6$ D-separation reflects conditional independencies that hold in any distribution P(v) that is compatible with the causal assumptions A embedded in the diagram. To illustrate, the path $U_Z \to Z \to X \to Y$ in Figure 2(a) is blocked by $S = \{Z\}$ and by $S = \{X\}$, since each emits an arrow along that path. Consequently we can infer that the conditional independencies $U_Z \perp\!\!\!\perp Y | Z$ and $U_Z \perp\!\!\!\perp Y | X$ will be satisfied in any probability function that this model can generate, regardless of how we parametrize the arrows. Likewise, the path $U_Z \to Z \to X \leftarrow U_X$ is blocked by the null set $\{\emptyset\}$, but it is not blocked by $S = \{Y\}$ since Y is a descendant of the collision node X. Consequently, the marginal independence $U_Z \perp\!\!\!\perp U_X$ will hold in the distribution, but $U_Z \perp\!\!\!\perp U_X | Y$ may or may not hold. #### 2.5 The Rules of do-calculus Let X, Y, Z, and W be arbitrary disjoint sets of nodes in a causal DAG G. We denote by $G_{\overline{X}}$ the graph obtained by deleting from G all arrows pointing to nodes in X. Likewise, we denote by $G_{\underline{X}}$ the graph obtained by deleting from G all arrows emerging from nodes in X. To represent the deletion of both incoming and outgoing arrows, we use the notation $G_{\overline{X}Z}$. The following three rules are valid for every interventional distribution compatible with G. Rule 1 (Insertion/deletion of observations): $$(2.5) P(y|do(x), z, w) = P(y|do(x), w) if (Y \perp \!\!\! \perp Z|X, W)_{G_{\overline{X}}}$$ Rule 2 (Action/observation exchange): $$(2.6) \quad P(y|do(x),do(z),w) = P(y|do(x),z,w) \text{ if } (Y \perp\!\!\!\perp Z|X,W)_{G_{\overline{X}Z}}$$ ⁶See Hayduk et al. (2003), Mulaik (2009), and Pearl (2009b, p. 335) for a gentle introduction to d-separation and its proof. ⁷This special handling of collision nodes (or *colliders*, e.g., $Z \to X \leftarrow U_X$) reflects a general phenomenon known as *Berkson's paradox* (Berkson, 1946), whereby observations on a common consequence of two independent causes render those causes dependent. For example, the outcomes of two independent coins are rendered dependent by the testimony that at least one of them is a tail. Rule 3 (Insertion/deletion of actions): $$(2.7) \quad P(y|do(x), do(z), w) = P(y|do(x), w) \text{ if } (Y \perp \!\!\! \perp Z|X, W)_{G_{\overline{XZ(W)}}},$$ where Z(W) is the set of Z-nodes that are not ancestors of any W-node in $G_{\overline{X}}$. To establish identifiability of a query Q, one needs to repeatedly apply the rules of do-calculus to Q, until the final expression no longer contains a do-operator⁸; this renders it estimable from non-experimental data. The do-calculus was proven to be complete to the identifiability of causal effects (Shpitser and Pearl, 2006; Huang and Valtorta, 2006), which means that if an equality cannot be established by repeated application of these three rules, this equality cannot be obtained by any other method. We shall see that, to establish transportability, the goal will be different; instead of eliminating do-operators, we will need to separate them from a set of variables S that represent disparities between populations. #### 3. INFERENCE ACROSS POPULATIONS: MOTIVATING EXAMPLES To motivate the formal treatment of Section 4, we first demonstrate some of the subtle questions that transportability entails through three simple examples, graphically depicted in Fig. 3. Fig 3. Causal diagrams depicting Examples 1–3. In (a) Z represents "age." In (b) Z represents "linguistic skills" while age (in hollow circle) is unmeasured. In (c) Z represents a biological marker situated between the treatment (X) and a disease (Y). EXAMPLE 1. We conduct a randomized trial in Los Angeles (LA) and estimate the causal effect of exposure X on outcome Y for every age group Z=z as depicted in Fig. 3(a). We now wish to generalize the results to the population of New York City (NYC), but data alert us to the fact that the study distribution P(x,y,z) in LA is significantly different from the one in NYC (call the latter $P^*(x,y,z)$). In particular, we notice that the average age in NYC is significantly higher than that in LA. How are we to estimate the causal effect of X on Y in NYC, denoted $P^*(y|do(x))$. Our natural inclination would be to assume that age-specific effects are invariant across cities and so, if the LA study provides us with (estimates of) ⁸Such derivations are illustrated in graphical details in (Pearl, 2009b, pp. 87). age-specific causal effects P(y|do(x), Z = z), the overall causal effect in NYC should be (3.1) $$P^{*}(y|do(x)) = \sum_{z} P(y|do(x), z)P^{*}(z)$$ This transport formula combines experimental results obtained in LA, P(y|do(x), z), with observational aspects of NYC population, $P^*(z)$, to obtain an experimental claim $P^*(y|do(x))$ about NYC.⁹ Our first task in this paper will be to explicate the assumptions that renders this extrapolation valid. We ask, for example, what must we assume about other confounding variables beside age, both latent and observed, for Eq. (3.1) to be valid, or, would the same transport formula hold if Z was not age, but some proxy for age, say, language proficiency. More intricate yet, what if Z stood for an exposure-dependent variable, say hyper-tension level, that stands between X and Y? Let us examine the proxy issue first. Example 2. Let the variable Z in Example 1 stand for subjects language proficiency, and let us assume that Z does not affect exposure (X) or outcome (Y), yet it correlates with both, being a proxy for age which is not measured in either study (see Fig. 3(b)). Given the observed disparity $P(z) \neq P^*(z)$, how are we to estimate the causal effect $P^*(y|do(x))$ for the target population of NYC from the z-specific causal effect P(y|do(x),z) estimated at the study population of LA? The inequality $P(z) \neq P^*(z)$ in this example may reflect either age difference or differences in the way that Z correlates with age. If the two cities enjoy identical age distributions and NYC residents acquire linguistic skills at a younger age, then, since Z has no effect whatsoever on X and Y, the inequality $P(z) \neq P^*(z)$ can be ignored and, intuitively, the proper transport formula would be $$(3.2) P^*(y|do(x)) = P(y|do(x))$$ If, on the other hand, the conditional probabilities P(z|age) and $P^*(z|age)$ are the same in both cities, and the inequality $P(z) \neq P^*(z)$ reflects genuine age differences, Eq. (3.2) is no longer valid, since the age difference may be a critical factor in determining how people react to X. We see, therefore, that the choice of the proper transport formula depends on the causal context in which population differences are embedded. This example also demonstrates why the invariance of Z-specific causal effects should not be taken for granted. While justified in Example 1, with Z = age, it fails in Example 2, in which Z was equated with "language skills." Indeed, using ⁹At first glance, Eq. (3.1) may be regarded as a routine application of "standardization" – a statistical extrapolation method that can be traced back to a century-old tradition in demography and political arithmetic (Westergaard, 1916; Yule, 1934; Lane and Nelder, 1982; Cole and Stuart, 2010). On a second thought it raises the deeper question of why we consider age-specific effects to be invariant across populations. See discussion following Example 2. Fig. 3(b) for guidance, the Z-specific effect of X on Y in NYC is given by: $$\begin{split} P^*(y|do(x),z) &= \sum_{age} P^*(y|do(x),z,age) P^*(age|do(x),z) \\ &= \sum_{age} P^*(y|do(x),age) P^*(age|z) \\ &= \sum_{age} P(y|do(x),age) P^*(age|z) \end{split}$$ Thus, if the two populations differ in the relation between age and skill, i.e., $$P(age|z) \neq P^*(age|z)$$ the skill-specific causal effect would differ as well. The intuition is clear. A NYC person at skill level Z=z is likely to be in a totally different age group from his skill-equals in Los Angeles and, since it is age, not skill that shapes the way individuals respond to treatment, it is only reasonable that Los Angeles residents would respond differently to treatment than their NYC counterparts at the very same skill level. The essential difference between Examples 1 and 2 is that age is normally taken to be an exogenous variable (not assigned by other factors in the model) while skills may be indicative of earlier factors (age, education, ethnicity) capable of modifying the causal effect. Therefore, conditional on skill, the effect may be different in the two populations. Example 3. Examine the case where Z is a X-dependent variable, say a disease bio-marker, standing on the causal pathways between X and Y as shown in Fig. 3(c). Assume further that the disparity $P(z) \neq P^*(z)$ is discovered in each level of X and that, again, both the average and the z-specific causal effect P(y|do(x),z) are estimated in the LA experiment, for all levels of X and Z. Can we, based on information given, estimate the average (or z-specific)
causal effect in the target population of NYC?\(^{10}\) Here, Eq. (3.1) is wrong for two reasons. First, as in the case of age-proxy, it matters whether the disparity in P(z) represents differences in susceptibility to X or differences in propensity to receiving X. In the latter case, Eq. (3.2) would be valid, while in the former, more information is needed. Second, the overall causal effect (in both LA and NYC) is no longer a simple average of the z-specific causal effects. To witness, consider an unconfounded Markov chain $X \to Z \to Y$; the z-specific causal effect P(y|do(x),z) is P(y|z), independent of x, while the overall causal effect is P(y|do(x)) = P(y|x) which is clearly dependent on x. The latter could not be obtained by averaging over the former. The correct weighing rule is (3.3) $$P(y|do(x)) = \sum_{z} P(y, z|do(x))$$ $$= \sum_{z} P(y|do(x), z)P(z|do(x))$$ $^{^{10}}$ This is precisely the problem that motivated the unsettled literature on "surrogate endpoint" (Prentice, 1989; Freedman et al., 1992; Frangakis and Rubin, 2002; Baker, 2006; Joffe and Green, 2009; Pearl, 2011), that is, using the effect of X on Z to predict the effect of X on Y in a population with potentially differing characteristics. A robust solution to this problem is offered in Pearl and Bareinboim (2011). which reduces to (3.1) only in the special case where Z is unaffected by X, as is the case in Fig. 3(a). Thus, in general, both P(y|do(x),z) and P(z|do(x)) need be measured in the experiment before we can transport results to populations with differing characteristics. In the Markov chain example, if the disparity in P(z)stems only from a difference in people's susceptibility to X (say, due to preventive measures taken in one city and not the other) then the correct transport formula would be (3.5) $$P^{*}(y|do(x)) = \sum_{z} P(y|do(x), z)P^{*}(z|x)$$ $$= \sum_{z} P(y|z)P^{*}(z|x)$$ (3.6) $$= \sum_{z} P(y|z)P^{*}(z|x)$$ which is different from both (3.1) and (3.2), and hardly makes any use of experimental findings. In case X and Y are confounded and directly connected, as in Fig. 3(c), it is Eq. (3.5) which provides the correct transport formula (to be proven in Section 5), calling for the z-specific effects to be weighted by the conditional probabilities $P^*(z|x)$, estimated at the target population. #### 4. FORMALIZING TRANSPORTABILITY #### 4.1 Selection diagrams and selection variables A few patterns emerge from the examples discussed in Section 3. First, transportability is a causal, not statistical notion. In other words, the conditions that license transport as well as the formulas through which results are transported depend on the causal relations between the variables in the domain, not merely on their statistics. When we asked, for instance (in Example 3), whether the change in P(z) was due to differences in P(x) or due to a change in the way Z is affected by X, the answer cannot be determined by comparing P(x) and P(z|x) to $P^*(x)$ and $P^*(z|x)$. If X and Z are confounded (e.g., Fig. 6(e)), it is quite possible for the inequality $P(z|x) \neq P^*(z|x)$ to hold, reflecting differences in confounding, while the way that Z is affected by X, (i.e., P(z|do(x))) is the same in the two populations. Second, licensing transportability requires knowledge of the mechanisms, or processes, through which population differences come about; different localization of these mechanisms yield different transport formulae. This can be seen most vividly in Example 2 (Fig. 3(b)) where we reasoned that no weighing is necessary if the disparity $P(z) \neq P^*(z)$ originates with the way language proficiency depends on age, while the age distribution itself remains the same. Yet, because age is not measured, this condition cannot be detected in the probability distribution P, and cannot be distinguished from an alternative condition, $$P(age) \neq P^*(age)$$ and $P(z|age) = P^*(z|age)$ one that may require weighting according to to Eq. (3.1). In other words, every probability distribution P(x, y, z) that is compatible with the process of Fig. 3(b) is also compatible with that of Fig. 3(a) and, yet, the two processes dictate different transport formulas. Based on these observations, it is clear that if we are to represent formally the differences between populations (similarly, between experimental settings or environments), we must resort to a representation in which the causal mechanisms are explicitly encoded and in which differences in populations are represented as local modifications of those mechanisms. To this end, we will use causal diagrams augmented with a set, S, of "selection variables," where each member of S corresponds to a mechanism by which the two populations differ, and switching between the two populations will be represented by conditioning on different values of these S variables. Intuitively, if P(v|do(x)) stands for the distribution of a set V of variables in the experimental study (with X randomized) then we designate by $P^*(v|do(x))$ the distribution of V if we were to conduct the study on population Π^* instead of Π . We now attribute the difference between the two to the action of a set S of selection variables, and write¹¹ 12 $$P^*(v|do(x)) = P(v|do(x), s^*).$$ Of equal importance is the absence of an S variable pointing to Y in Fig. 4(a), which encodes the assumption that age-specific effects are invariant across the two populations. The selection variables in S may represent all factors by which populations may differ or that may "threaten" the transport of conclusions between populations. For example, the age disparity $P(z) \neq P^*(z)$ discussed in Example 1 will be represented by the inequality $$P(z) \neq P(z|s)$$ where S stands for all factors responsible for drawing subjects at age Z=z to NYC rather than LA. This graphical representation, which we will call "selection diagrams" is defined as follows:¹³ DEFINITION 4 (Selection Diagram). Let $\langle M, M^* \rangle$ be a pair of structural causal models (Definition 1) relative to domains $\langle \Pi, \Pi^* \rangle$, sharing a causal diagram G. $\langle M, M^* \rangle$ is said to induce a selection diagram D if D is constructed as follows: - 1. Every edge in G is also an edge in D; - 2. D contains an extra edge $S_i \to V_i$ whenever there exists a discrepancy $f_i \neq f_i^*$ or $P(U_i) \neq P^*(U_i)$ between M and M^* . In summary, the S-variables locate the mechanisms where structural discrepancies between the two populations are suspected to take place. Alternatively, the absence of a selection node pointing to a variable represents the assumption that the mechanism responsible for assigning value to that variable is the same ¹¹Alternatively, one can represent the two populations' distributions by P(v|do(x), s), and $P(v|do(x), s^*)$, respectively. The results, however, will be the same, since only the location of S enters the analysis. ¹²Pearl (1995; 2009b, p. 71) and Dawid (2002), for example, use conditioning on auxiliary variables to switch between experimental and observational studies. Dawid (2002) further uses such variables to represent changes in parameters of probability distributions. ¹³The assumption that there are no structural changes between domains can be relaxed starting with $D = G^*$ and adding S-nodes following the same procedure as in Def. 4, while enforcing acyclicity. in the two populations. In the extreme case, we could add selection nodes to all variables, which means that we have no reason to believe that the populations share any mechanism in common, and this, of course would inhibit any exchange of information among the populations. The invariance assumptions between populations, as we will see, will open the door for the transport of some experimental findings. FIG 4. Selection diagrams depicting Examples 1–3. In (a) the two populations differ in age distributions. In (b) the populations differs in how Z depends on age (an unmeasured variable, represented by the hollow circle) and the age distributions are the same. In (c) the populations differ in how Z depends on X. For clarity, we will represent the S variables by squares, as in Fig. 4, which uses selection diagrams to encode the three examples discussed in Section 3. In particular, Fig. 4(a) and 4(b) represent, respectively, two different mechanisms responsible for the observed disparity $P(z) \neq P^*(z)$. The first (Fig. 4(a)) dictates transport formula (1) while the second (Fig. 4(b)) calls for direct, unadjusted transport (2). Clearly, if the age distribution in the target population is different relative to that of the study population (Fig. 4(a)) we will represent this difference in the form of an unspecified influence that operates on the age variable Z and results in the difference between $P^*(age) = P(age|S = s^*)$ and P(age). In this paper, we will address the issue of transportability assuming that scientific knowledge about invariance of certain mechanisms is available and encoded in the selection diagram through the S nodes. Such knowledge is, admittedly, more demanding than that which shapes the structure of each causal diagram in isolation. It is, however, a prerequisite for any scientific extrapolation, and constitutes therefore a worthy object of formal analysis. ## 4.2 Transportability: Definitions and Examples Using selection diagrams as the basic representational language, and harnessing the concepts of intervention, do-calculus, and identifiability (Section 2), we can now give the notion of transportability a formal definition. DEFINITION 5 (Transportability). Let D be a selection diagram relative to domains $\langle \Pi, \Pi^* \rangle$. Let $\langle P, I \rangle$ be the pair of observational and interventional distributions of Π , and P^* be the observational distribution of Π^* . The causal relation $R(\Pi^*) = P^*(y|do(x), z)$ is said to be transportable from Π to Π^* in D if $R(\Pi^*)$ is uniquely
computable from P, P^*, I in any model that induces D. Two interesting connections between identifiability and transportability are worth noting. First, note that all identifiable causal relations in D are also transportable, because they can be computed directly from P^* and require no experimental information from Π . Second, note that given causal diagram G, one can produce a selection diagram D such that identifiability in G is equivalent to transportability in D. First set D=G, and then add selection nodes pointing to all variables in D, which represents that the target domain does not share any mechanism with its counterpart – this is equivalent to the problem of identifiability because the only way to achieve transportability is to identify R from scratch in the target population. While the problems of identifiability and transportability are related, proofs of non-transportability are more involved than those of non-identifiability for they require one to demonstrate the non-existence of two competing models compatible with D, agreeing on $\{P, P^*, I\}$, and disagreeing on $R(\Pi^*)$. Definition 5 is declarative, and does not offer an effective method of demonstrating transportability even in simple models. Theorem 1 offers such a method using a sequence of derivations in do-calculus. THEOREM 1. Let D be the selection diagram characterizing two populations, Π and Π^* , and S a set of selection variables in D. The relation $R = P^*(y|do(x), z)$ is transportable from Π to Π^* if the expression P(y|do(x), z, s) is reducible, using the rules of do-calculus, to an expression in which S appears only as a conditioning variable in do-free terms. PROOF. Every relation satisfying the condition of Theorem 1 can be written as an algebraic combination of two kinds of terms, those that involve S and those that do not. The formers can be written as P^* -terms and are estimable, therefore, from observations on Π^* , as required by Definition 5. All other terms, especially those involving do-operators, do not contain S; they are experimentally identifiable therefore in Π . This criterion was proven to be both sufficient and necessary for causal effects, namely R = P(y|do(x)) (Bareinboim and Pearl, 2012). Theorem 1, though procedural, does not specify the sequence of rules leading to the needed reduction when such a sequence exists. In the sequel (Theorem 3), we establish a more effective procedure of confirming transportability, which is guided by two recognizable subgoals. DEFINITION 6. (Trivial Transportability) A causal relation R is said to be trivially transportable from Π to Π^* , if $R(\Pi^*)$ is identifiable from (G^*, P^*) . This criterion amounts to an ordinary test of identifiability of causal relations using graphs, as given by Definition 2. It permits us to estimate $R(\Pi^*)$ directly from observational studies on Π^* , un-aided by causal information from Π . EXAMPLE 4. Let R be the causal effect P(y|do(x)) and let the selection diagram of Π and Π^* be given by $X \to Y \leftarrow S$, then R is trivially transportable, since $R(\Pi^*) = P^*(y|x)$. Another special case of transportability occurs when a causal relation has identical form in both domains – no recalibration is needed. DEFINITION 7. (Direct Transportability) A causal relation R is said to be directly transportable from Π to Π^* , if $R(\Pi^*) = R(\Pi)$. A graphical test for direct transportability of R = P(y|do(x), z) follows from do-calculus and reads: $(S \perp \!\!\!\perp Y|X, Z)_{G_{\overline{X}}}$; in words, X blocks all paths from S to Y once we remove all arrows pointing to X and condition on Z. As a concrete example, this test is satisfied in Fig. 3(a), and therefore, the z-specific effects is the same in both populatons; it is directly transportable. #### Remark. The notion of "external validity" as defined by Manski (2007) (footnote 1) corresponds to Direct Transportability, for it requires that R retains its validity without adjustment, as in Eq. (3.2). Such conditions restrict us from using information from Π^* to recalibrate R. EXAMPLE 5. Let R be the causal effect of X on Y, and let D have a single S node pointing to X, then R is directly transportable, because causal effects are independent of the selection mechanism (see Pearl, 2009b, pp. 72–73). EXAMPLE 6. Let R be the z-specific causal effect of X on Y P(y|do(x),z) where Z is a set of variables, and P and P^* differ only in the conditional probabilities P(z|pa(Z)) and $P^*(z|pa(Z))$ such that $Z \perp \!\!\!\perp Y|pa(Z)$, as shown in Fig. 4(b). Under these conditions, R is not directly transportable. However, the pa(Z)-specific causal effects P(y|do(x),pa(Z)) are directly transportable, and so is P(y|do(x)). Note that, due to the confounding arcs, none of these quantities is identifiable. # 5. TRANSPORTABILITY OF CAUSAL EFFECTS - A GRAPHICAL CRITERION We now state and prove two theorems that permit us to decide algorithmically, given a selection diagram, whether a relation is transportable between two populations, and what the transport formula should be. THEOREM 2. Let D be the selection diagram characterizing two populations, Π and Π^* , and S the set of selection variables in D. The strata-specific causal effect $P^*(y|do(x),z)$ is transportable from Π to Π^* if Z d-separates Y from S in the X-manipulated version of D, that is, Z satisfies $(Y \perp \!\!\! \perp S|Z)_{D_{\overline{Y}}}$. Proof. $$P^*(y|do(x),z) = P(y|do(x),z,s^*)$$ From Rule-1 of do-calculus we have: $P(y|do(x), z, s^*) = P(y|do(x), z)$ whenever Z satisfies $(Y \perp \!\!\! \perp S|Z)$ in $D_{\overline{X}}$. This proves Theorem 2. Definition 8. (S-admissibility) A set T of variables satisfying $(Y \perp \!\!\! \perp S | T)$ in $D_{\overline{X}}$ will be called S-admissible (with respect to the causal effect of X on Y). Fig 5. Selection diagrams illustrating S-admissibility. (a) has no S-admissible set while in (b), W is S-admissible. Corollary 1. The average causal effect $P^*(y|do(x))$ is transportable from Π to Π^* if there exists a set Z of observed pre-treatment covariates that is Sadmissible. Moreover, the transport formula is given by the weighting of Eq. (3.1). Example 7. The causal effect is transportable in Fig. 4(a), since Z is Sadmissible, and in Fig. 4(b), where the empty set is S-admissible. It is also transportable by the same criterion in Fig. 5(b), where W is S-admissible, but not in Fig. 5(a) where no S-admissible set exists. Corollary 2. Any S variable that is pointing directly into X as in Fig. 6(a), or that is d-connected to Y only through X can be ignored. This follows from the fact that the empty set is S-admissible relative to any such S variable. Conceptually, the corollary reflects the understanding that differences in propensity to receive treatment do not hinder the transportability of treatment effects; the randomization used in the experimental study washes away such differences. We now generalize Theorem 2 to cases involving treatment-dependent Z variables, as in Fig. 4(c). The average causal effect $P^*(y|do(x))$ is transportable from Π Theorem 3. to Π^* if either one of the following conditions holds - 1. $P^*(y|do(x))$ is trivially transportable - 2. There exists a set of covariates, Z (possibly affected by X) such that Z is S-admissible and for which $P^*(z|do(x))$ is transportable - 3. There exists a set of covariates, W that satisfy $(X \perp \!\!\! \perp Y | W, S)_D$ and for which $P^*(w|do(x))$ is transportable. Proof. 1. Condition (1) entails transportability. 2. If condition (2) holds, it implies (5.1) $$P^*(y|do(x)) = P(y|do(x), s)$$ $$(5.2) \qquad \qquad = \sum_{z} P(y|do(x), z, s) P(z|do(x), s)$$ (5.2) $$= \sum_{z} P(y|do(x), z, s)P(z|do(x), s)$$ $$= \sum_{z} P(y|do(x), z)P^{*}(z|do(x))$$ FIG 6. Selection diagrams illustrating transportability. The causal effect P(y|do(x)) is (trivially) transportable in (c) but not in (b) and (f). It is transportable in (a), (d), and (e) (see Corollary 2). We now note that the transportability of P(z|do(x)) should reduce $P^*(z|do(x))$ to a star-free expression and would render P(y|do(x)) transportable. 3. If condition (3) holds, it implies (5.4) $$P^*(y|do(x)) = P(y|do(x), s)$$ $$(5.5) \qquad \qquad = \sum_{w} P(y|do(x), w, s) P(w|do(x), s)$$ (5.6) $$= \sum_{w} P(y|w,s)P^{*}(w|do(x))$$ (5.7) $$= \sum_{w} P^*(y|w)P^*(w|do(x))$$ We similarly note that the transportability of $P^*(w|do(x))$ should reduce P(w|do(x),s) to a star-free expression and would render $P^*(y|do(x))$ transportable. This proves Theorem 3. #### Remark. The test entailed by Theorem 3 is recursive, since the transportability of one causal effect depends on that of another. However, given that the diagram is finite and feedback-free, the sets Z and W needed in conditions 2 and 3 of Theorem 3 would become closer and closer to X, and the iterative process will terminate after a finite number of steps. This occurs because the causal effects $P^*(z|do(x))$ (likewise, $P^*(w|do(x))$) is trivially transportable and equals P(z) for any Z node that is not a descendant of X. Thus, the need for reiteration applies only to those members of Z that lie on the causal pathways from X to Y. EXAMPLE 8. Fig. 6(d) requires that we invoke both conditions of Theorem 3, iteratively. To satisfy condition 2 we note that Z is S-admissible, and we need to prove the transportability of $P^*(z|do(x))$. To do that, we invoke condition 3 and note that W d-separates X from Z in D. There remains to confirm the transportability of $P^*(w|do(x))$, but this is guaranteed by the fact that the empty set is FIG 7. Selection diagram in which the causal effect is shown to be transportable in multiple iterations of Theorem 3 (see Appendix 1). S-admissible relative to W, since $W \perp \!\!\! \perp S$. Hence, by Theorem 2 (replacing Y with W) $P^*(w|do(x))$ is transportable, which
bestows transportability on $P^*(y|do(x))$. Thus, the final transport formula (derived formally in Appendix 1) is: (5.8) $$P^{*}(y|do(x)) = \sum_{z} P(y|do(x), z) \sum_{w} P(w|do(x)) P^{*}(z|w)$$ The first two factors on the right are estimable in the experimental study, and the third through observational studies on the target population. Note that the joint effect $P^*(y, w, z|do(x))$ need not be estimated in the experiment; a decomposition that results in improved estimation power. A similar analysis proves the transportability of the causal effect in Fig. 6(e) (see Pearl and Bareinboim (2011)). The model of Fig. 6(f) however does not allow for the transportability of P(y|do(x)) because there is no S-admissible set in the diagram and, furthermore, condition 3 of Theorem 3 cannot be invoked. EXAMPLE 9. To illustrate the power of Theorem 3 in discerning transportability and deriving transport formulae, Fig. 7 represents a more intricate selection diagram, which requires several iteration to discern transportability. The transport formula for this diagram is given by (derived formally in Appendix 1): $$(5.9) \ P^*(y|do(x)) \ = \ \sum_z P(y|do(x),z) \sum_w P^*(z|w) \sum_t P(w|do(x),t) P^*(t)$$ The main power of this formula is to guide investigators in deciding what measurements need be taken in both the experimental study and the target population. It asserts, for example, that variables U and V need not be measured. It likewise asserts that the W-specific causal effects need not be estimated in the experimental study and only the conditional probabilities $P^*(z|w)$ and $P^*(t)$ need be estimated in the target population. The derivation of this formulae is given in Appendix 1. Despite its power, Theorem 3 in not complete, namely, it is not guaranteed to approve all transportable relations or to disapprove all non-transportable ones. An example of the former is contrived in Bareinboim and Pearl (2012), which motivates the need of an alternative, necessary and sufficient condition for transportability. Such condition has been established in Bareinboim and Pearl (2012), where it is given in a graphical and algorithmic form. Theorem 3 provides, nevertheless, a simple and powerful method of establishing trasportability in practice. #### 6. CONCLUSIONS Given judgemental assessments of how target populations may differ from those under study, the paper offers a formal representational language for making these assessments precise and for deciding whether causal relations in the target population can be inferred from those obtained in an experimental study. When such inference is possible, the criteria provided by Theorems 2 and 3 yield transport formulae, namely, principled ways of calibrating the transported relations so as to properly account for differences in the populations. These transport formulae enable the investigator to select the essential measurements in both the experimental and observational studies, and thus minimize measurement costs and sample variability. The inferences licensed by Theorem 2 and 3 represent worst case analysis, since we have assumed, in the tradition nonparametric modeling, that every variable may potentially be an effect-modifiers (or moderator.) If one is willing to assume that certain relationships are non interactive, as is the case in additive models, then additional transport licenses may be issued, beyond those sanctioned by Theorems 2 and 3. While the results of this paper concern the transfer of causal information from experimental to observational studies, the method can also benefit in transporting statistical findings from one observational study to another (Pearl and Bareinboim (2011)). The rationale for such transfer is two fold. First, information from the first study may enable researchers to avoid repeated measurement of certain variables in the target population. Second, by pooling data from both populations, we increase the precision in which their commonalities are estimated and, indirectly, also increase the precision by which the target relationship is transported. Substantial reduction in sampling variability can be thus achieved through this decomposition (Pearl (2012b)). Clearly, the same data-sharing philosophy can be used to guide Meta-Analysis (Rosenthal, 1995), where one attempts to combine results from many experimental and observational studies, each conducted on a different population and under a different set of conditions, so as to construct an aggregate measure of effect size that is "better," in some sense, than any one study in isolation. By exploiting the commonalities among the populations studied and the target population, a maximum use is made of the samples available (Pearl (2012b)). The methodology described in this paper is also applicable in the selection of surrogate endpoints, namely, variables that would allow good predictability of an outcome for both treatment and control. (Ellenberg and Hamilton (1989)) Using the representational power of "selection diagrams", we have proposed a causally principled definition of "surrogate endpoint" and showed procedurally how valid surrogates can be identified in a complex network of cause-effect relationships (Pearl and Bareinboim (2011).). Of course, our entire analysis is based on the assumption that the analyst is in possession of sufficient background knowledge to determine, at least qualitatively, where two populations may differ from one another. In practice, such knowledge may only be partially available and, as is the case in every mathematical exercise, the benefit of the analysis lies primarily in understanding what knowledge is needed for the task to succeed and how sensitive conclusions are to knowledge that we do not possess. #### **ACKNOWLEDGMENT** This paper benefited from discussions with Onyebuchi Arah, Stuart Baker, Sander Greenland, Michael Hoefler, Marshall Joffe, William Shadish, Ian Shrier, and Dylan Small. #### **REFERENCES** - ADELMAN, L. (1991). Experiments, quasi-experiments, and case studies: A review of empirical methods for evaluating decision support systems. Systems, Man and Cybernetics, IEEE Transactions on 21 293 –301. - Baker, S. (2006). Surrogate endpoints: Wishful thinking or reality? *Journal of the National Cancer Institute* 98 502–503. - Bareinboim, E. and Pearl, J. (2012). Transportability of causal effects: Completeness results. In *Proceedings of the Twenty-Sixth National Conference on Artificial Intelligence*. AAAI Press, Menlo Park, CA, (to appear). - Berkson, J. (1946). Limitations of the application of fourfold table analysis to hospital data. Biometrics Bulletin ${\bf 2}$ 47–53. - CAMPBELL, D. and Stanley, J. (1963). Experimental and Quasi-Experimental Designs for Research. Wadsworth Publishing, Chicago. - Cole, S. and Stuart, E. (2010). Generalizing evidence from randomized clinical trials to target populations. *American Journal of Epidemiology* **172** 107–115. - DAWID, A. (2002). Influence diagrams for causal modelling and inference. *International Statistical Review* **70** 161–189. - ELLENBERG, S. and HAMILTON, J. (1989). Surrogate endpoints in clinical trials: Cancer. Statistics in Medicine 405–413. - Frangakis, C. and Rubin, D. (2002). Principal stratification in causal inference. *Biometrics* 1 21–29. - Freedman, L., Graubard, B. and Schatzkin, A. (1992). Statistical validation of intermediate endpoints for chronic diseases. *Statistics in Medicine* 8 167–178. - GLASS, G. V. (1976). Primary, secondary, and meta-analysis of research. *Educational Researcher* **5** pp. 3–8. - Greenland, S., Pearl, J. and Robins, J. (1999). Causal diagrams for epidemiologic research. *Epidemiology* **10** 37–48. - Hayduk, L., Cummings, G., Stratkotter, R., Nimmo, M., Grygoryev, K., Dosman, D., Gillespie, M. and Pazderka-robinson, H. (2003). Pearls d-separation: One more step into causal thinking. *Structural Equation Modeling* **10** 289–311. - HEDGES, L. V. and OLKIN, I. (1985). Statistical Methods for Meta-Analysis. Academic Press. HERNÁN, M. and VANDERWEELE, T. (2011). Compound treatments and transportability of causal inference. Epidemiology 22 368–377. - HÖFLER, M., GLOSTER, A. and HOYER, J. (2010). Causal effects in psychotherapy: Counterfactuals counteract overgeneralization. *Psychotherapy Research* DOI: 10.1080/10503307.2010.501041. - Huang, Y. and Valtorta, M. (2006). Pearl's calculus of intervention is complete. In *Proceedings of the Twenty-Second Conference on Uncertainty in Artificial Intelligence* (R. Dechter and T. Richardson, eds.). AUAI Press, Corvallis, OR, 217–224. - JOFFE, M. and GREEN, T. (2009). Related causal frameworks for surrogate outcomes. Biometrics 65 530–538. - KOLLER, D. and FRIEDMAN, N. (2009). Probabilistic Graphical Models: Principles and Techniques. MIT Press. - Lane, P. and Nelder, J. (1982). Analysis of covariance and standardization as instances of prediction. *Biometrics* **38** 613–621. Manski, C. (2007). *Identification for Prediction and Decision*. Harvard University Press, Cambridge, Massachusetts. MULAIK, S. (2009). Linear Causal Modeling with Structural Equations. Chapman & Hall/Crc Statistics in the Social and Behavioral Sciences, CRC Press. OWEN, A. B. (2009). Karl pearsons meta-analysis revisited. Annals of Statistics 37 3867–3892. Pearl, J. (1988). Probabilistic Reasoning in Intelligent Systems. Morgan Kaufmann, San Mateo, CA. Pearl, J. (1995). Causal diagrams for empirical research. Biometrika 82 669–710. Pearl, J. (2000). Causality: Models, Reasoning, and Inference. Cambridge University Press, New York. 2nd edition, 2009. Pearl, J. (2009a). Causal inference in statistics: An overview. Statistics Surveys 3 96–146. PEARL, J. (2009b). Causality: Models, Reasoning, and Inference. 2nd ed. Cambridge University Press, New York. Pearl, J. (2011). Principal stratification - a goal or a tool? The International Journal of Biostatistics 7 1–14. Pearl, J. (2012a). The causal foundations of structural equation modeling.
In *Handbook of Structural Equation Modeling* (R. H. Hoyle, ed.). Guilford Press, New York. PEARL, J. (2012b). Some thoughts concerning transfer learning, with applications to metaanalysis and data-sharing estimation. Tech. Rep. R-387, Cognitive Systems Laboratory, Department of Computer Science, UCLA. URL http://ftp.cs.ucla.edu/pub/stat_ser/r387.pdf Pearl, J. and Bareinboim, E. (2011). Transportability across studies: A formal approach. Tech. Rep. R-372, Cognitive Systems Laboratory, Department of Computer Science, UCLA. URL http://ftp.cs.ucla.edu/pub/stat_ser/r372.pdf Petersen, M. (2011). Compound treatments, transportability, and the structural causal model: The power and simplicity of causal graphs. *Epidemiology* **22** 378–381. Prentice, R. (1989). Surrogate endpoints in clinical trials: definition and operational criteria. Statistics in Medicine 8 431–440. Robins, J. (1986). A new approach to causal inference in mortality studies with a sustained exposure period – applications to control of the healthy workers survivor effect. *Mathematical Modeling* 7 1393–1512. ROBINS, J., ORELLANA, L. and ROTNITZKY, A. (2008). Estimation and extrapolation of optimal treatment and testing strategies. *Statistics in Medicine* 27 4678–4721. ROSENTHAL, R. (1995). Writing meta-analysic reviews. Psychological Bulletin 118 183–192. Rubin, D. (1974). Estimating causal effects of treatments in randomized and nonrandomized studies. *Journal of Educational Psychology* **66** 688–701. Shadish, W., Cook, T. and Campbell, D. (2002). Experimental and Quasi-Experimental Designs for Generalized Causal Inference. 2nd ed. Houghton-Mifflin, Boston. Shpitser, I. and Pearl, J. (2006). Identification of conditional interventional distributions. In *Proceedings of the Twenty-Second Conference on Uncertainty in Artificial Intelligence* (R. Dechter and T. Richardson, eds.). AUAI Press, Corvallis, OR, 437–444. Spirtes, P., Glymour, C. and Scheines, R. (2000). Causation, Prediction, and Search. 2nd ed. MIT Press, Cambridge, MA. Westergaard, H. (1916). Scope and method of statistics. Publications of the American Statistical Association 15 229–276. Yule, G. (1934). On some points relating to vital statistics, more especially statistics of occupational mortality. *Journal of the Royal Statistical Society* **97** 1–84. #### **APPENDIX 1** Derivation of the transport formula for the causal effect in the model of Fig. 6(d), (Eq. (5.8)), $$P^*(y|do(x)) = P(y|do(x), s)$$ = $$\sum_{z} P(y|do(x), s, z)P(z|do(x), s)$$ Derivation of the transport formula for the causal effect in the model of Fig. 7, (Eq. (5.9)). $$P^*(y|do(x)) = P(y|do(x), s, s')$$ $$= \sum_{z} P(y|do(x), s, s', z)P(z|do(x), s, s')$$ $$= \sum_{z} P(y|do(x), z)P(z|do(x), s, s')$$ $$(2nd condition of thm. 2, S-admissibility of Z of CE(X, Z))$$ $$= \sum_{z} P(y|do(x), z) \sum_{w} P(z|do(x), s, s', w)P(w|do(x), s, s')$$ $$= \sum_{z} P(y|do(x), z) \sum_{w} P(z|s, s', w)P(w|do(x), s, s')$$ $$(3rd condition of thm. 2, (X \perp \!\!\!\perp Z|S, S', W))$$ $$= \sum_{z} P(y|do(x), z) \sum_{w} P(z|s, s', w) \sum_{t} P(w|do(x), s, s', t)P(t|do(x), s, s')$$ $$= \sum_{z} P(y|do(x), z) \sum_{w} P(z|s, s', w) \sum_{t} P(w|do(x), t)P(t|do(x), s, s')$$ $$(2nd condition of thm. 2, S-admissibility of T on CE(X, W))$$ $$= \sum_{z} P(y|do(x), z) \sum_{w} P(z|s, s', w) \sum_{t} P(w|do(x), t)P(t|s, s')$$ $$(1st condition of thm. 2 / 3rd rule of do-calculus, (X \perp \!\!\!\perp T|S, S')_{G_{\bar{X}}})$$ $$(6.2)$$ $$= \sum_{z} P(y|do(x), z) \sum_{w} P^*(z|w) \sum_{t} P(w|do(x), t)P^*(t)$$